| REPORT DOCUMENTATION PAGE | | READ INSTRUCTIONS BEFORE COMPLETING FORM | | |---|--|--|--| | ONR-TR-26 | AD-AD99 | 3. RECIPIENT'S CATALOG NUMBER 992 | | | Organometallic Photochemist Interface. Photochemistry o | f Surface-Confined Cob- | 5. TYPE OF REPORT & PERIOD COVERE Interim Technical Report | | | alt Tetracarbonyl Monitored
Infrared Photoacoustic Spec | | 5. PERFORMING ORG. REPORT NUMBER | | | John B. Kinney, Ralph H. St
and Mark S. Wrighton | aley, Carol L. Reichel, | NOO14-75-C-0880 | | | PERFORMING ORGANIZATION NAME AND
Department of Chemistry, Rm
Massachusetts Institute of
Cambridge, Massachusetts 0 | . 6-335
Technology | 19. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS
NR 051-579 | | | 11. CONTROLLING OFFICE NAME AND ADDR | RESS . | 12. REPORT DATE | | | Office of Naval Research Department of the Navy Arlington, Virginia 22217 | | May 11, 1981 13. NUMBER OF PAGES 20 | | | 14. MONITORING AGENCY NAME & ADDRESS | (If different from Controlling Office) | 18. SECURITY CLASS. (of this report) | | | | | UNCLASSIFIED | | | , | | 15a. DECLASSIFICATION/DOWNGRADING | | Approved for public release; reproduction is permitted for any purpose of the United States Government; distribution unlimited. 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different from Report) Distribution of this document is unlimited. 18. SUPPLEMENTARY NOTES Prepared and accepted for publication in the Journal of the American Chemical Society. 19. KEY WORDS (Continue on reverse side if necessary and identify by block number) Photoacoustic spectroscopy, organometallic photochemistry, surface photochemistry, interfacial photochemistry 20. ABSTRACT (Continue on reverse side if necessary and identify by block number) (Please turn over for Abstract.) DD 1 JAN 73 1473 EDITION OF 1 NOV 68 IS OBSOLETE UNCLASS I FIED SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) SECURITY CLASSIFICATION OF THIS PAGE(When Data Entered) High surface area SiO_2 (400 m²/g) functionalized first with \longrightarrow SiH by reaction with (EtO) 3SiH and then reacted with Co2(CO) 8 yields SiCo(CO)4 $(S = SiO_2)$. Photochemistry of $S = SiCo(CO)_4$ exposed to various gases has been studied by using Fourier transform infrared photoacoustic spectroscopy, FTIR/PAS. Near-uv irradiation under 13 CO yields $\text{S} = \text{SiCo(CO)}_{n} (^{13}\text{CO)}_{d-n}$ and the reaction can be reversed by irradiation under CO. Irradiation under 0_2 yields loss of metal carbonyl signals and ${\rm CO}$ and ${\rm CO}_2$ are observed as gas phase products. Experiments with $^{18}O_2$ and with ^{13}CO -enriched \bigcirc SiCo(CO)₄ show that CO_2 originates from CO initially bound to CO and O_2 in the gas phase. Ligand substitution by gas phase PF3, ethylene, propylene, isobutylene, or propyne can be detected when $S = SiCo(CO)_4$ is irradiated in the presence of the gas. All photochemistry is consistent with loss of CO as the primary chemical result of photoexcitation of $S = SiCo(CO)_4$. The FTIR/PAS technique is useful on sample sizes of ~1 mg and gives infrared spectra of comparable quality to transmission infrared of KBr/ (S)-SiCo(CO)₄ pellets. The FTIR/PAS technique requires no pretreatment or manipulation of the sample and the monitoring of surface and gas phase products can be done in situ. OFFICE OF NAVAL RESEARCH 12)22 CONTRACT NO0014-75-C-0880 /ミノ Task No. NR 051-579 TECHNICAL REPORT, NO. 26 /) ORGANOMETALLIC PHOTOCHEMISTRY AT THE SOLID/GAS INTERFACE. PHOTOCHEMISTRY OF SURFACE-CONFINED COBALT TETRACARBONYL MONITORED BY FOURIER TRANSFORM INFRARED PHOTOACOUSTIC SPECTROSCOPY Ьy John B./Kinney, Ralph H./Staley, Carol L./Reichel, and Mark S./Wrighton Department of Chemistry Massachusetts Institute of Technology Cambridge, Massachusetts 02139 Prepared for publication in the Journal of the American Chemical Society May 11, 1981 11 77 11987 Reproduction in whole or in part is permitted for any purpose of the United States Government This document has been approved for public release and sale; its distribution is unlimited. · 1011/11/11 Organometallic Photochemistry at the Solid/Gas Interface. Photochemistry of Surface-Confined Cobalt Tetracarbonyl Monitored by Fourier Transform Infrared Photoacoustic Spectroscopy Abstract: High surface area SiO₂ (400 m²/g) functionalized first with SiH by reaction with $(Et0)_3$ SiH and then reacted with $Co_2(C0)_8$ yields $S = SiCo(CO)_4$ ($S = SiO_2$). Photochemistry of $S = SiCo(CO)_4$ exposed to various gases has been studied by using Fourier transform infrared photoacoustic spectroscopy, FTIR/PAS. Near-uv irradiation under 13CO yields $S \rightarrow SiCo(CO)_n(^{13}CO)_{4-n}$ and the reaction can be reversed by irradiation under CO. Irradiation under O2 yields loss of metal carbonyl signals and CO and CO_2 are observed as gas phase products. Experiments with $^{18}O_2$ and with 13 CO-enriched (S)=SiCo(CO)₄ show that CO₂ originates from CO initially bound to Co and 0_2 in the gas phase. Ligand substitution by gas phase PF₃, ethylene, propylene, isobutylene, or propyne can be detected when $S) > SiCo(CO)_4$ is irradiated in the presence of the gas. All photochemistry is consistent with loss of CO as the primary chemical result of photoexcitation of (S) SiCo(CO)₄. The FTIR/PAS technique is useful on sample sizes of ~1 mg and gives infrared spectra of comparable quality to transmission infrared of KBr/(S)-SiCo(CO)₄ pellets. The FTIR/PAS technique requires no pretreatment or manipulation of the sample and the monitoring of surface and gas phase products can be done in situ. Organometallic Photochemistry at the Solid/Gas Interface. Photochemistry of Surface-Confined Cobalt Tetracarbonyl Monitored by Fourier Transform Infrared Photoacoustic Spectroscopy John B. Kinney, Ralph H. Staley, Carol L. Reichel, and Mark S. Wrighton* Department of Chemistry Massachusetts Institute of Technology Cambridge, Massachusetts 02139 U.S.A. we wish to report the photochemistry of surface-confined -Co(CO)₄ fragments exposed to reactive gases. Such photochemistry is of importance in establishing primary events following excitation of the molecular entity attached to the surface and is of relevance to the photoactivation of surface-confined catalysts. We apply, for the first time, the technique of Fourier transform infrared photoacoustic spectroscopy (FTIR/PAS)³ to monitor the photoreactions of a species on the surface including in situ monitoring of reactions involving a gas phase species. Without any sample manipulation or preparation, this technique has allowed characterization of the photochemistry of surface species with the molecular level specificity generally possible when infrared absorption spectroscopy is used to monitor reactions of metal carbonyls in homogeneous solution. The results herein establish FTIR/PAS as a technique of unequalled capability in monitoring such surface chemistry. The system studied is $S \to SiCo(CO)_4$ where $S \to Tepresents$ a high surface area silica (~400 m²/g from Alfa). The synthetic procedure follows from known reaction chemistry and was carried out according to the representation in (1) and (2). The functionalization of metal oxides such surface-OH $$\frac{25^{\circ}C}{(Et0)_{3}SiH}$$ surface-O-SiH (1) as SiO_2 using $(\mathrm{RO})_3\mathrm{SiR}^1$ reagents and reaction of $\mathrm{Co}_2(\mathrm{CO})_8$ with $\mathrm{R}_3\mathrm{SiH}$ to give $\mathrm{R}_3\mathrm{SiCo}(\mathrm{CO})_4$ are both well-known. The reaction to prepare SiH is established by transmission infrared of KBr/SiH (10/1 by weight) pellets showing a feature at ~2250 cm⁻¹ associated with the Si-H stretch; no feature in this region is observed for the SiO_2 prior to treatment with (EtO)_3SiH. Absorption is also observed in the C-H region reflecting the fact that some residual EtO— groups remain. Reaction of SiH with $\mathrm{Co}_2(\mathrm{CO})_8$ results in additional infrared absorptions in the metal carbonyl region at ~2110 (rel. o.d. = 0.3); 2050 (rel. o.d. = 0.5); and ~2020 (rel. o.d. = 1.0) cm⁻¹. The number of bands and their relative intensities accord well with bands expected for SiCo(CO)_4 based on species such as (EtO)_3SiCo(CO)_4. From a combination of infrared and elemental analyses the coverage of $-\mathrm{SiCo}(\mathrm{CO})_4$ is sub-monolayer (~10⁻¹¹ mol/cm²), and there is generally considerable $-\mathrm{SiH}$ remaining after reaction with $\mathrm{Co}_2(\mathrm{CO})_8$. Figure 1 includes a typical FTIR/PAS characterization of ~1 mg of $S-SiH/-SiCo(CO)_4$. The relative FTIR/PAS signals are proportional to infrared absorbances found for $S-SiCo(CO)_4$ in KBr. For both forms of infrared the metal carbonyl signals are broader and less well-resolved than the spectral features for species such as $R_3SiCo(CO)_4$ in alkane solution. The FTIR/PAS of the $S-SiH/-SiCo(CO)_4$ is just as good in terms of signal-to-noise as the FTIR/absorption and does not require palleting or other pretreatment of the sample. Quantities of sample required for FTIR/PAS are as small, or smaller, as typically used to prepare 1 cm diameter KBr $S-SiH/-SiCo(CO)_4$ pellets. The unique capabilities of the FTIR/PAS are revealed in the photo-chemical studies. Typically, a ~1 mg sample of $S - SiH/-SiCo(CO)_4$ is placed in the FTIR/PAS cell and irradiated at 25°C with the 300-400 nm output from a 150 W Xe lamp focused to ~1 cm²; the input optical power to the sample is-100 mW/cm². The undisturbed sample can then be characterized by FTIR/PAS.⁸ The first significant experiment concerns the results from irradiation of $S=SiH/=SiCo(CO)_4$ when the cell contains 1 atm $SiH/=SiCo(CO)_4$ SiH/ $$s = sico(co)_4 + {}^{13}co \xrightarrow{hv} s = sico(co)_n ({}^{13}co)_{4-n}$$ (3) $$S = SiCo(CO)_4 \xrightarrow{hv} S = SiCo(CO)_3 + CO$$ (4) excitation. When irradiation is carried out for short periods of time, spectral changes are consistent with the sequential replacement of bound CO by 13 CO. The FTIR/PAS monitoring can be carried out without pumping out the cell, using the reactive gas as the acoustic coupler. When the gases are not pumped out the 13 CO is detected and 12 CO is detected as a gas phase photoproduct, as expected. Additionally, small amounts of CO_2 and CO_2 are detected as photoproducts (cf. below). Irradiation of (S) $Si(CO)_n(^{13}CO)_{4-n}$ for $n \approx 0$ under 1 atm CO results in the regeneration of with ~80% recovery of the FTIR/PAS signal for the carbonyl species. Chemically, these results establish CO loss as the principal result of photoexcitation of the (S)-SiCo $(CO)_4$. This finding parallels the conclusion drawn from studies of $R_3SiCo(CO)_4$ in homogeneous solution and $(S)_4$ SiCo(CO)_4 suspended in solution. In particular, the FTIR/PAS shows little or no importance for photoinduced cleavage of the Si-Co bond that would lead to $Co(CO)_4$ or to the dimer $Co_2(CO)_8$. With the FTIR/PAS technique, the data are much more easily obtained and without sample manipulation, compared to conventional infrared methods. Additional photochemical results are consistent with the dissociative loss of CO from the surface. First, irradiation of the (S)—SiCo(CO)₄ under vacuum leads to disappearance of all metal carbonyl species. This disappearance is dramatically suppressed under CO, as expected. Under 1 atm Ar, irradiation leads to some decomposition, but the rate eventually declines, presumably due to the accumulation of CO in the cell. When decomposition is detected, CO and ${\rm CO}_{2}$ are observed as gas phase photoproducts. Irradiation of the (S)-SiCo $(CO)_4$ under 1 atm O_2 leads to more rapid decline of the metal carbonyl signals, and a larger signal for gas phase ${\rm CO_2}$ is observed, compared to reaction under Ar, Figure 2. Thus, $\boldsymbol{0}_2$ is a reactive gas and presumably interacts with the photogenerated, coordinatively unsaturated $-\hat{S}iCo(CO)_n$ species to lead to the oxidation of CO to CO₂. We estimate the CO/CO_2 product ratio to be ~3/1 when the irradiation is carried out under 1 atm 0_2 . Irradiation of $S = SiCo(CO)_4$ under $^{18}O_2$ leads to the formation of $c^{18}0^{16}0$ and irradiation of c^{13} CO-enriched s^{16} CO₂ under c^{18} O₂ leads to 13 C 18 O 16 O. These results establish the source of CO $_2$ to be CO originally bound to Co and 0_2 in the gas phase. The Co product is likely some form of Co-oxide; PAS in the visible region is consistent with this conclusion. 9 FTIR/PAS can also be used to monitor photosubstitution of the $S-SiCo(CO)_4$ using gas phase entering groups such as PF_3 and olefins, Figure 3. At 25°C, the chemistry represented by (5) is detectable. The main $S = SiCo(CO)_4 + PF_3 \xrightarrow{hv} S = SiCo(CO)_n (PF_3)_{4-n}$ (5) infrared feature is at ~2000 cm⁻¹ and is associated with $S = SiCo(CO)_3 PF_3$ with the PF₃ occupying an axial position trans to the Si=0, as found for R₃SiCo-(CO)₃P(OPh)₃ prepared by photosubstitution. 1,10 Irradiation of $S = SiCo(CO)_n (PF_3)_{4-n}$ under 1 atm CO leads to the regeneration of a large fraction of the $S = SiCo(CO)_4$. Irradiation of $S = SiCo(CO)_4$ under ethylene or propylene at 25°C yields loss of all metal carbonyls; Et₃SiCo(CO)₃(alkene) was shown previously to decompose at 25°C. But irradiation of the S-SiCo(CO)₄ at -50°C under ethylene, propylene, isobutylene, or propyne and monitored by FTIR/PAS at that temperature, leads to the generation of new surface metal carbonyl species, Figure 3. The signal at ~1990 cm⁻¹ would logically be attributed to S-SiCo(CO)₃(alkene), where the alkene is trans to the -Si-, paralleling solution studies. A signal that grows in at ~2050 cm⁻¹ for ethylene, propylene, or propyne, but not isobutylene, is unidentified at this time. Such a signal could be due to another isomer of the S-SiCo(CO)₃(alkene) where the alkene is cis to the -Si-, or the peak could be due to multiple substitution. This point is currently under investigation, but it does appear that the species associated with the ~2050 cm⁻¹ peak is a primary product, since it appears even at short irradiation times. Interestingly, the ~2050 cm⁻¹ peak does not appear in low temperature irradiations of Ph₃SiCo(CO)₄ in solutions containing 1-pentene or ethylene, but the Ph₃Si- group may offer more steric restriction than the S-Si-. To summarize, we have established the primary photoreaction of $S \to SiCo(CO)_4$ to be loss of CO. This can be exploited to study the oxidation of CO by O_2 , to prepare inert or labile substitution products, and to elaborate the mechanism of the reactions of immobilized, photogenerated, coordinatively unsaturated intermediates. The technique of FTIR/PAS is shown to be a molecular specific tool having unique capabilities for the study of photoreactions of the surface species on high surface area supports. Acknowledgements. MSW and CLR acknowledge the support of the Office of Naval Research and the Dow Chemical Company and RHS and JBK acknowledge the support of the National Science Foundation, Grant No. DMR 78-24185. We thank the National Institutes of Health, Grant No. GM 27551, for support for the Nicolet 7199 FTIR used in these studies. ### References - (a) Reichel, C.L.; Wrighton, M.S. <u>Inorg. Chem.</u>, <u>1980</u>, <u>19</u>, 3385; (b) Reichel, C.L.; Wrighton, M.S. <u>J. Am. Chem. Soc.</u>, submitted for publication. - 2. (a) Sanner, R.D.; Austin, R.G.; Wrighton, M.S.; Honnick, W.D.; Pittman, Jr., C.U. Adv. Chem. Ser., 1978, 184, 13; Inorg. Chem., 1979, 18, 928; (b) Hucul, D.A.; Arnold, T.; Brenner, A. 179th ACS Meeting, INOR 7, Houston, Texas, 1980. - 3. (a) Rockley, M.G. Chem. Phys. Lett., 1979, 68, 455; 1980, 75, 370; Appl. Spec., 1980, 34, 405, 407; (b) Rockley, M.G.; Davis, D.M.; Richardson, H.H. Science, 1980, 210, 918; (c) Vidrine, D.W. Appl. Spec., 1980, 34, 314; (d) Royce, B.S.H.; Enus, J.; Teng, Y.C. Bull. Am. Phys. Soc., 1980, 25, 408; (e) Laufer, G.; Juneke, J.T.; Royce, B.S.H.; Teng, Y.C. Appl. Phys. Lett., 1980, 37, 517; (f) Royce, B.S.H.; Teng, Y.C.; Enus, J. IEEE Symp. on Ultrasonics, 1980, Vol. 2, 652. - 4. There are a number of techniques useful for obtaining vibrational spectra of surface species, cf. "Vibrational Spectroscopies for Adsorbed Species", A. T. Bell, M.L. Hair, Eds., <u>ACS Symposium Series</u>, 1980, 137, American Chemical Society, Washington, D.C. The FTIR/PAS would appear to offer advantages when monitoring both surface and gas phase reaction products in <u>situ</u>. - In a typical procedure, ~1 g of high surface area ${\rm SiO}_2$ having some -OH available is suspended in ~25 ml of alkane solvent containing excess (EtO)_3SiH at 25°C under N_2. The solution is stirred for 24 h and then filtered to collect a solid. After repeated washing the solid exhibits an infrared signal at ~2250 cm⁻¹ associated with Si-H. Infrared transmission experiments indicate that there is ~6.1 mol per cent $-{\rm SiH}$. The powder is then reacted with excess ${\rm Co}_2({\rm CO})_8$ in alkane solution under N₂ at 25°C for 24 h. After repeated washing, the solid still exhibits an infrared peak at ~2250 cm⁻¹ (~3.4 mol per cent SiH) and signals at 2110, 2050, and ~2020 cm⁻¹ characteristic of $-{\rm SiCo}({\rm CO})_4$ (~1.9 mol percent). The Reaction of the powder with ${\rm Co}_2({\rm CO})_8$ also leads to some decomposition of the ${\rm Co}_2({\rm CO})_8$ to leave a Co-oxide/hydroxide on the surface. The Samples were exposed to vacuum for 20 min at 25°C prior to any experimentation to remove any 0₂ or H₂0 from the surface. - 6. (a) Arkles, B. <u>Chemtech</u>, <u>1977</u>, <u>7</u>, 766; (b) Whitehurst, D.D. <u>Chemtech</u>, <u>1980</u>, <u>10</u>, 44; (c) Karger, B.L.; Giese, R.W. <u>Anal. Chem.</u>, <u>1978</u>, <u>50</u>, 1048A; (d) Grushka, E.; Kikta, E.J. <u>Anal. Chem.</u>, <u>1977</u>, <u>49</u>, 1004A; (e) Murray, R.W. <u>Accs. Chem. Res.</u>, <u>1980</u>, <u>13</u>, 135. - 7. Chalk, A.J.; Harrod, J.F. J. Am. Chem. Soc., 1967, 39, 1640. - 8. FIIR/PAS spectra were obtained using a Nicolet 7199 FIIR with a gas microphone photo-acoustic detector of our own design that allows control of the sample environment. The details are to be published independently by JBK and RHS. Data collection for 8 cm⁻¹ resolution spectra typically take 4 min. The acoustic coupling gas in all cases was 1 atm Ar (<1 ppm H₂O, O₂) except when monitoring gas phase products as in photolyses under O₂. - 9. The Co-oxide product is detected as an absorber in the visible at ~620 nm. ^{1b} Monitoring a sample by FTIR/PAS and by PAS in the visible shows the decline of metal carbonyl to be accompanied by the growth of the ~620 nm feature attributed to Co-oxide. - 10. Many metal carbonyls undergo photosubstitution under PF3, Geoffroy, G.L.; Wrighton, M.S. "Organometallic Photochemistry", Academic Press: New York, 1979, including Co carbonyls related to those under study here: Udovich, C.A.; Clark, R.J. <u>Inorg. Chem.</u>, 1969, 8, 938. ### Figure Captions Figure 1. FTIR/PAS spectrum before, curve 1, and after, curve 2, 20 min near-uv irradiation of S— $SiCd(CO)_4$ under 1 atm ^{13}CO . In each case the acoustic coupling gas is 1 atm Ar. The spectral changes are consistent with the photochemical generation of S— $SiCo(^{13}CO)_4$. No ^{13}CO exchange occurs in the dark at $25^{\circ}C$ on the timescale of this experimentation. Figure 2. FTIR/PAS spectrum before, curve 1, and after, curve 2, 20 min near-uv irradiation of S $SiCo(CO)_4$ under 1 atm O_2 . For spectra 1 and 2 the acoustic coupling gas is the 1 atm O_2 . Spectrum 2 shows gaseous CO and CO_2 photoproducts. Spectrum 3 is after evacuating the sample chamber to remove all gases and introducing O_2 at 1 atm as the acoustic coupling gas. Figure 3. (A) Curve 1 is the initial FTIR/PAS spectrum of a sample of $S-SiCo(CO)_4$ and curve 2 is the spectrum obtained after near-uv irradiation, of the sample characterized in 1, for 10 min under 1 atm PF₃. The product is $S-SiCo(CO)_n(PF_3)_{4-n}$. Curve 3 is the spectrum that results when the sample characterized in 2 is irradiated under 1 atm of CO to regenerate $S-SiCo(CO)_4$. These spectra are recorded using 1 atm Ar as the coupling gas. (B) Spectral changes accompanying the near-uv irradiation of $S-SiCo(CO)_4$, curve 1, at low temperature, $\sim -50^{\circ}C$, under ~ 100 torr isobutylene for 10 min to form $S-SiCo(CO)_3$ (isobutylene), curve 2. ### TECHNICAL REPORT DISTRIBUTION LIST, GEN | | No.
Copies | | No.
Copies | |---|---------------|--|---------------| | Office of Naval Research | | U.S. Army Research Office | | | Attn: Code 472 | | Attn: CRD-AA-IP | | | 800 North Quincy Street | | P.O. Box 1211 | | | Arlington, Virginia 22217 | 2 | Research Triangle Park, N.C. 27709 | 1 | | ONR Branch Office | | Naval Ocean Systems Center | | | Attn: Dr. George Sandoz | | Attn: Mr. Joe McCartney | | | 536 S. Clark Street | | San Diego, California 92152 | I | | Chicago, Illinois 60605 | 1 | • | | | • | | Naval Weapons Center | | | OM trea Offige | | Attn: Dr. A. B. Amster, | | | AT TO A PROPERTY COME. | | Chemistry Division | | | 713 Broadway | | China Lake, California 93555 | 1 | | New York, New York 10005 | 1 | · | | | | | Naval Civil Engineering Laboratory | | | ONR Western Regional Office | | Attn: Dr. R. W. Drisko | | | 1030 East Green Street | | Port Hueneme, California 93401 | 1 | | Pasadena, California 91106 | 1 | | | | | | Department of Physics & Chemistry | | | ONR Eastern/Central Regional Office | | Naval Postgraduate School | | | Attn: Dr. L. H. Peebles | | Monterey, California 93940 | 1 | | Building 114, Section D | | | | | 666 Summer Street | _ | Dr. A. L. Slafkosky | | | Boston, Massachusetts 02210 | 1 | Scientific Advisor | | | | | Commandant of the Marine Corps | | | Director, Naval Research Laboratory | | (Code RD-1) | 1 | | Attn: Code 6100 | - | Washington, D.C. 20380 | 1 | | Washington, D.C. 20390 | 1 | Office of Newal Because | | | The Indones Company | | Office of Naval Research Attn: Dr. Richard S. Miller | | | The Assistant Secretary | | | | | of the Navy (RE&S) | | 800 N. Quincy Street Arlington, Virginia 22217 | 1 | | Department of the Navy Room 4E736, Pentagon | | Allington, virginia 22217 | • | | Washington, D.C. 20350 | 1 | Naval Ship Research and Development | | | washington, Dece 20000 | • | Center | | | Commander, Naval Air Systems Command | i | Attn: Dr. G. Bosmajian, Applied | | | Attn: Code 310C (H. Rosenwasser) | • | Chemistry Division | | | Department of the Navy | | Annapolis, Maryland 21401 | 1 | | Washington, D.C. 20360 | 1 | | | | | | Naval Ocean Systems Center | | | Defense Technical Information Center | • | Attn: Dr. S. Yamamoto, Marine | | | Building 5, Cameron Station | | Sciences Division | | | Alexandria, Virginia 22314 | 12 | San Diego, California 91232 | 1 | | Dr. Fred Saalfeld | | Mr. John Boyle | | | Chemistry Division, Code 6100 | | Materials Branch | | | Naval Research Laboratory | | Naval Ship Engineering Center | | | Washington, D.C. 20375 | 1 | Philadelphia, Pennsylvania 19112 | 1 | # TECHNICAL REPORT DISTRIBUTION LIST, GEN | No. | | |-------|---| | Copie | S | Dr. Rudolph J. Marcus Office of Naval Research Scientific Liaison Group American Embassy APO San Francisco 96503 1 Mr. James Kelley DTNSRDC Code 2803 Annapolis, Maryland 21402 1 # TECHNICAL REPORT DISTRIBUTION LIST, 359 | | No.
Copies | | No.
Copies | |------------------------------------|---------------|--|---------------| | Dr. Paul Delahav | | Dr. P. J. Hendra | | | Department of Chemistry | | Department of Chemistry | | | New York University | | University of Southhampton | | | New York, New York 10003 | 1 | Southhampton SO9 5NH | | | | | United Kingdom | 1 | | Dr. E. Yeager | | | | | Department of Chemistry | | Dr. Sam Perone | | | Case Western Reserve University | | Department of Chemistry | | | Cleveland, Ohio 41106 | 1 | Purdue University | | | | | West Lafayette, Indiana 47907 | 1 | | Dr. D. N. Bennion | | | | | Department of Chemical Engineering | | Dr. Royce W. Murray | | | Brigham Young University | | Department of Chemistry | | | Provo, Utah 84602 | 1 | University of North Carolina | | | | | Chapel Hill, North Carolina 27514 | 1 | | Dr. R. A. Marcus | | | | | Department of Chemistry | | Naval Ocean Systems Center | | | California Institute of Technology | • | Attn: Technical Library | _ | | Pasadena, California 91125 | 1 | San Diego, California 92152 | 1 | | Dr. J. J. Auborn | | Dr. C. E. Mueller | | | Rell Laboratories | | The Electrochemistry Branch | | | Murray Hill, New Jersey 07974 | 1 | Materials Division, Research & Technology Department | | | Dr. Adam Heller | | Naval Surface Weapons Center | | | Bell Laboratories | | White Oak Laboratory | | | Murray Hill, New Jersey 07974 | 1 | Silver Spring, Maryland 20910 | 1 | | ,,,,,, | • | officer opting, haryland 20010 | • | | Dr. T. Katan | | Dr. G. Goodman | | | Lockheed Missiles & Space | | Globe-Union Incorporated | | | Co, Inc. | | 5757 North Green Bay Avenue | | | P.O. Box 504 | | Milwaukee, Wisconsin 53201 | 1 | | Sunnyvale, California 94088 | 1 | | | | | | Dr. J. Boechler | | | Dr. Joseph Singer, Code 302-1 | | Electrochimica Corporation | | | NASA-Lewis | | Attention: Technical Library | | | 21000 Brookpark Road | • | 2485 Charleston Road | _ | | Cleveland, Ohio 44135 | 1 | Mountain View, California 94040 | 1 | | Dr. B. Brummer | | Dr. P. P. Schmidt | | | EIC Incorporated | | Department of Chemistry | | | 55 Chapel Street | | Oakland University | | | Newton, Massachusetts 02158 | 1 | Rochester, Michigan 48063 | 1 | | Library | | Dr. H. Richtol | | | P. R. Mallory and Company, Inc. | | Chemistry Department | | | Northwest Industrial Park | | Rensselaer Polytechnic Institute | | | Burlington, Massachusetts 01803 | 1 | Troy, New York 12181 | 1 | | | | | | # TECHNICAL REPORT DISTRIBUTION LIST, 359 | | No. | | | No.
Copies | |---|-----|---|---|---------------| | Dr. A. B. Ellis
Chemistry Department
University of Wisconsin
Madison, Wisconsin 53706 | 1 | Dr. R. P. Van Duyne Department of Chemistry Northwestern University Evanston, Illinois 60201 | l | 1 | | Pr. M. Wrighton Chemistry Department Massach Setts Institute of Technology Cambridge, Massachusetts 02139 | ì | Dr. B. Stanley Pons Department of Chemistry University of Alberta Edmonton, Alberta CANADA T6G 2G2 | 1 | 1 | | Larry E. Plew Naval Weapons Support Center Code 30736, Building 2906 Crane, Indiana 47522 | 1 | Dr. Michael J. Weaver
Department of Chemistry
Michigan State University
East Lansing, Michigan 48824 | | 1 | | S. Rubv
DOE (STOR)
600 E Street
Washington, D.C. 20545 | 1 | Dr. R. David Rauh
EIC Corporation
55 Chapel Street
Newton, Massachusetts 02158 | | 1 | | Dr. Aaron Wold
Brown University
Department of Chemistry
Providence, Rhode Island 02192 | I | Dr. J. David Margerum Research Laboratories Division Hughes Aircraft Company 3011 Malibu Canyon Road Malibu, California 90265 | | 1 | | Dr. R. C. Chudacek McGraw-Edison Company Edison Battery Division Post Office Box 28 Bloomfield, New Jersey 07003 | 1 | Dr. Martin Fleischmann Department of Chemistry University of Southampton Southampton 509 5NH England | | 1 | | Dr. A. J. Bard
University of Texas
Department of Chemistry
Austin, Texas 78712 | 1 | Dr. Janet Osteryoung Department of Chemistry State University of New York at Buffalo Buffalo, New York 14214 | | 1 | | Dr. M. M. Nicholson
Electronics Research Center
Rockwell International
3370 Miraloma Avenue
Anaheim, California | 1 | Dr. R. A. Ostervoung Department of Chemistry State University of New York at Buffalo Buffalo, New York 14214 | | 1 | | Dr. Donald W. Ernst
Naval Surface Weapons Center
Code R-33
White Oak Laboratorv
Silver Spring, Marvland 20910 | 1 | Mr. James R. Moden
Naval Underwater Systems
Center
Code 3632 | | - | | | | Newport, Rhode Island 02840 | | 1 | ## TECHNICAL REPORT DISTRIBUTION LIST, 359 | | No. | | No. | |---------------------------------|--------|----------------------------------|--------| | | Copies | | Copies | | Dr. R. Nowak | | Dr. John Kincaid | 1 | | Naval Research Laboratory | | Department of the Navy | | | Code 6130 | | Stategic Systems Project Office | | | Washington, D.C. 20375 | 1 | Room 901 | | | | | Washington, DC 20376 | | | Dr. John F. Houlihan | | • | | | Shenango Valley Campus | | M. L. Robertson | | | Pennsylvania State University | | Manager, Electrochemical | | | Sharon, Pennsylvania 16146 | 1 | Power Sonices Division | | | | | Naval Weapons Support Center | | | Dr. M. G. Sceats | | Crane, Indiana 47522 | 1 | | Department of Chemistry | | • | | | University of Rochester | | Dr. Elton Cairns | | | Rochester, New York 14627 | 1 | Energy & Environment Division | | | | | Lawrence Berkeley Laboratory | | | Dr. D. F. Shriver | | University of California | | | Department of Chemistry | | Berkeley, California 94720 | 1 | | Northwestern University | | • • | | | Evanston, Illinois 60201 | 1 | Dr. Bernard Spielvogel | | | | | U.S. Army Research Office | | | Dr. D. H. Whitmore | | P.O. Box 12211 | | | Department of Materials Science | | Research Triangle Park, NC 27709 | 1 | | Northwestern University | | · | | | Evanston, Illinois 60201 | 1 | Dr. Denton Elliott | | | | | Air Force Office of | | | Dr. Alan Bewick | | Scientific Research | | | Department of Chemistry | | Bldg. 104 | | | The University | | Bolling AFB | | | Southampton, SO9 5NH England | 1 | Washington, DC 20332 | 1 | | Dr. A. Himy | | | | | NAVSEA-5433 | • | | | | NC #4 | | | | | 2541 Jefferson Davis Highway | | | | | Arlington, Virginia 20362 | 1 | | | # TECHNICAL REPORT DISTRIBUTION LIST, 051A | | No.
Copies | | No.
Copies | |--------------------------------|---------------|-------------------------------|---------------| | Dr. M. A. El-Sayed | | Dr. M. Rauhut | | | Department of Chemistry | | Chemical Research Division | | | University of California, | | American Cyanamid Company | | | Los Angeles | | Bound Brook, New Jersey 08805 | 1 | | Los Angeles, California 90024 | 1 | | | | | | Dr. J. I. Zink | | | Dr. E. R. Bernstein | | Department of Chemistry | | | Department of Chemistry | | University of California, | | | Colorado State University | | Los Angeles | _ | | Fort Collins, Colorado 80521 | 1 | Los Angeles, California 90024 | 1 | | Dr. C. A. Heller | | Dr. D. Haarer | | | Naval Weapons Center | | IBM | | | Code 6059 | | San Jose Research Center | | | China Lake, California 93555 | 1 | 5600 Cottle Road | | | | | San Jose, California 95143 | 1 | | Dr. J. R. MacDonald | | | | | Chemistry Division | | Dr. John Cooper | | | Naval Research Laboratory | | Code 6130 | | | Code 6110 | | Naval Research Laboratory | | | Washington, D.C. 20375 | 1 | Washington, D.C. 20375 | 1 | | Dr. G. B. Schuster | | Dr. William M. Jackson | | | Chemistry Department | | Department of Chemistry | | | University of Illinois | | Howard University | | | Urbana, Illinois 61801 | 1 | Washington, DC 20059 | 1 | | Dr. A. Adamson | | Dr. George E. Walraffen | | | Department of Chemistry | | Department of Chemistry | | | University of Southern | | Howard University | | | California | | Washington, DC 20059 | 1 | | Los Angeles, California 90007 | 1 | | | | Or. M. S. Wrighton | | | | | Department of Chemistry | | | | | Massachuse Institute of | | | | | Technology | | | | | Carbridge, Massachusetts 02139 | 1 | | | # DATE